2007 DOE Hydrogen Program Review Validation of an Integrated Hydrogen Energy Station Dan Tyndall Air Products and Chemicals, Inc. May 18, 2007 Project TV-06 This presentation does not contain any proprietary, confidential, or otherwise restricted information # Hydrogen Energy Station Vision - High-Efficiency and Renewable - # Hydrogen Energy Station Distributed Power and Hydrogen #### Overview – Integrated Hydrogen Energy Station #### **Timeline** - Start Sep. 30, 2001 - End Mar. 31, 2009 - 20% Budget Complete - 75% Schedule Complete #### **Budget** - Total Project Funding - DOE share: \$5.2 MM - APCI + Partners: \$5.2 MM - FY06 Funding: \$1.3 MM - FY07 Funding: \$2.1 MM - Proposed Mod for Digester Gas Under Review #### **HFCIT Barriers** - C. H2 Fueling Infrastructure - I. H2 & Power Co-Production #### **HFCIT Targets** - Cost of H2: \$3.00 /kg - Electrical Efficiency > 40% #### **Partners** - FuelCell Energy - MCFC, Fuel Prep, WGS - NFCRC Outreach / Validation - OCSD Host Site (CA) - CA ARB, AQMD, CEC, SCE - Alternative Feedstocks Various #### Objectives by Phase - Overall Determine the economic and technical viability of a hydrogen energy station designed to co-produce power and hydrogen - Phase 1 Feasibility: Evaluated PEM and HTFC (Completed FY03-04) - Phase 2 Preliminary System Design (Completed FY-06) - Phase 3: Detailed Design and Construction In Progress (FY07 – 08) - Phase 4: Operation, Testing, Data Collection Future Work (FY08 – 09) # Phase 2 - Preliminary Design - Hydrogen Purification Development Completed - PFD Completed - Preliminary H & M Balance Completed - Preliminary P&ID (Rev 0) Completed - Preliminary Hazards Review (PHR) Completed - Estimate for Phases 3 & 4 Completed - Updated Economics - Developed Host Site Short List Phase 3 Go Decision Executed ## Purification Development Program - Investigated >25 Technologies - Selected Advanced PSA Process - Cycle Simulation Completed - Adsorbent Mix Selected - Lab Testing Completed - Pilot Plant Verification Completed - Optimized PSA System - Patent Applications in Progress #### Hydrogen Energy Station Economics Basis: Feedstock = NG; 1200 kW Power; 700 kg/day hydrogen; No heat sale # Hydrogen Co-production using MCFC ## Phase 3 – Detailed Design & Construction #### Detailed Design - Anode Gas Handling Complete - WGS Reactor Complete - Hydrogen Purification Complete - Integration Complete #### Site Selection - OCSD - Orange County Sanitation District - Fountain Valley, CA - Sewage Treatment - Replace ICE stationary emitter with HES # **Anode Gas/Cooling Components** - Fuel Cell Operation at H2 Export Design Conditions - Heat Exchanger Train - Direct Contact Cooling Tower - Shift Reactor at high space velocity - Electrolyte Filter #### **Direct Contact Cooling Tower** - Lower Cost / Lower Pressure Drop compared to Air Fan - Heat of Condensation Provides Useful Hot Water (~170 F) Lower portion of tower provides water suitable for humidifying fuel and quench. **Quench Tube** #### WGS Reactor Performance Data # Purification System Design - PSA System Design Completed PFD, P&ID, H&MB - Performance: 80+% Recovery @ FC Grade - Compressor Specified and Selected - Process Control Strategy Developed - Equipment Quotes and Fabrication Estimates Completed - Installation Costs Estimated # Integrated Hydrogen Energy Station #### **Future Work** - Modify Agreement for Digester Gas - Complete Phase 3 (FY07) - Order Equipment - Fabricate Skids - Assemble and Test Complete System at FCE - Update Economics - Go-No Go for Phase 4 - Phase 4 (FY '08 '09) - Install at Selected Site - 6 Month Demonstration # Digester Configuration #### Examples of Digester Gas Fed DFC® Plants #### Wastewater Treatment, Santa Barbara, CA Sierra Nevada Brewery, California # Digester Gas Process Impact - Requires Feed Compression - Requires Fuel Prep Equipment - Remove H₂S from feed (main contaminant) - Remove trace contaminants (Siloxanes, Other sulfur compounds) - Reduce moisture in feed - Design Provided at NO COST to Project - Deoxidizer added to DFC unit - Increased CO₂ to PSA - Compressor power increases - Slightly lower H₂ recovery # Digester Gas Performance Impact: Minimal | | Units | NG | Biogas | |--|--------|-------|--------| | Overall Efficiency — "Tri-Gen" (Net Power + Hydrogen + Heat) / (Fuel) | LHV | 76% | 70% | | Overall Efficiency – H2 + Power (Net Power + Hydrogen Product) / (Fuel) | LHV | 66% | 63% | | Hydrogen Product | Kg/day | ~ 175 | ~160 | | Net Power | kW | ~ 250 | ~ 240 | | Heat Export | kW | ~ 75 | ~ 50 | Biogas has no impact on MCFC Small impact on PSA performance due to higher CO2 in gas to PSA #### **Acknowledgement & Disclaimers** This material is based upon work supported by the Department of Energy (Energy Efficiency and Renewable Energy) under Award Number DE-FC36-01GO11087. This presentation was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # Thank you Special Thanks to: DOE - Sigmund Gronich - Enjoy Your Retirement!! FuelCell Energy - Pinakin Patel, Fred Jahnke Air Products - Todd Carlson, Neil O'Brien # tell me more www.airproducts.com